Bureau of Mines Report of Investigations/1987 # Fumes From Shielded Metal Arc Welding Electrodes By J. F. McIlwain and L. A. Neumeier ## Fumes From Shielded Metal Arc Welding Electrodes By J. F. McIlwain and L. A. Neumeier UNITED STATES DEPARTMENT OF THE INTERIOR Donald Paul Hodel, Secretary BUREAU OF MINES David S. Brown, Acting Director ## Library of Congress Cataloging in Publication Data: ### McIlwain, J. F. Fumes from shielded metal arc welding electrodes. (Report of investigations; 9105) Bibliography: p. 17. Supt. of Docs. no.: I 28.23: 9105. 1. Welding fumes – Analysis. 2. Shielded metal arc welding – Hygienic aspects. 3. Welding rods – Hygienic aspects. 4. Miners – Diseases and hygiene. I. Neumeier, L. A. II. Title. III. Series: Report of investigations (United States. Bureau of Mines); 9105. TN23.U43 [TS227.8] [671.5'212] 87-600083 ## CONTENTS | | | Page | |--|--|---| | Int
Exp
Res
M
A
Dis
Sum
Ref | tract roduction erimental procedure. fults fild steel substrate. floy substrate cussion mary and conclusions. erences. endixNomenclature. | 1
2
3
5
5
14
14
16
17
18 | | | ILLUSTRATIONS | | | 1.
2.
3.
4.
5.
6.
7. | Welding electrode positioned in automatic feed system installed in chamber. Chromium fraction in fume as function of Cr content of electrode, including flux coating | 4
12
12
13
13
13 | | | excluding flux coating | 10 | | | TABLES | | | 1.
2.
3.
4.
5. | Weld deposit compositions for welding electrodes | 5
6
9
11
11 | | _ | | | | | |---|-----------|------------------------------------|--------------|----------------| | | | UNIT OF MEASURE ABBREVIATIONS USED | IN THIS REPO | ORT | | | A | ampere | mi n | minute | | | m^3/min | cubic meter per minute | μш | micrometer | | | mg/m^3 | milligram per cubic meter | pct | percent | | | mg/min | milligram per minute | S | second | | | mm | millimeter | V | volt | | | mm/min | millimeter per minute | wt pct | weight percent | | | | | | | ### FUMES FROM SHIELDED METAL ARC WELDING ELECTRODES By J. F. McIlwain' and L. A. Neumeier' #### ABSTRACT The Bureau of Mines has investigated fumes generated by selected welding electrodes used in mines in order to help determine their relative health hazard potential. Fumes were generated and collected in an enclosed chamber for subsequent generation rate and chemical constituent Shielded metal arc electrodes from the following groups determination. were tested: AWS types E308-16 and E310-16 stainless steel, ECoCr-A Co-Cr hardfacing alloy, ENiCI Ni, an Mn-Cr buildup alloy, E7018 carbon steel, and El1018-M low-alloy steel. Flux-cored wire electrodes of this last group also were tested. Fume generation rates and the chemical composition of the fumes were measured. From these data, exposure indices were determined, which give a relative measure of the health hazard potential of using the electrodes. The effect of welding onto build-up alloy layers on the fume composition also was examined for five of the higher alloy groups. Supervisory metallurgist, Rolla Research Center, Bureau of Mines, Rolla, MO. #### INTRODUCTION Exposure to welding-fume particulates by workers in the mining industry is of concern to the Mine Safety and Health Administration (MSHA), U.S. Department of Labor, as well as to mining industry personnel. Because welding may frequently be conducted in closed or confined quarters, the possibility exists of overexposure to fumes 2 due to inadequate venti-Fumes from various types of lation. electrodes are known to contain, or are suspected to contain, potentially hazardous substances such as Cr, Ni, Mn, V, The effects of these elements Cu, or F. individually on humans and laboratory animals have been partially documented, as have the effects on workers of uncontrolled exposure to welding fumes. National Institute of Occupational Safety and Health (NIOSH), U.S. Department of Labor, has prepared an unpublished criteria document draft for welding, brazing, and cutting. This document draws on existing data and information to develop criteria that could help establish standards to protect the safety and health of welders. To help formulate standards for the mining industry, MSHA needs additional information specific to mining operations, such as the types and degree of welding performed, the electrodes used, ²Arc-welding operations generate a mixture of smoke and gases. Vaporized metallic particles from the arc, generally in the form of oxides, agglomerate to form aerosols in the size range of about 0.01 to 50 µm. It is these fine particles. rather than gases, that one sees emanating from welding operations. Particles in the upper end of this range and larger settle out relatively quickly as dust, but the lighter particles may remain sus-The term "fume" is pended in the air. sometimes used to refer to the smoke plus gases, and sometimes it refers to only the fine particles generated. In this report, unless otherwise stated, will refer to only the airborne particulates and not to any gases generated during welding operations. the amount of contamination generated by those electrodes and their constituents, and the nature of controls used to protect the welder. Much of this information requires in-mine documentation such surveys of welding products used, interviews with welders, air monitoring. etc. No comprehensive studies of welding practice in the mining industry exist; $(1-2)^3$ have however, limited surveys identified more than 300 electrode types, by either brand name or American Welding Society (AWS) designation, that have been are being used in mines and surface Most of the data are qualitative shops. they neither indicate the relain that tive amounts of each type used nor specify particular locations or environments where these electrodes are used. be surmised that shielded metal arc welding (SMAW)--popularly known as stick welding-with mild or low-alloy steel electrodes forms the bulk of the welding done. Nevertheless, welding is also performed with stainless steel and Ni-base alloys, and hardfacing and rebuilding are performed with highly alloyed Fe-, Ni-, or Co-base alloys. Another source of information is contained in the air-sampling data collected by MSHA inspectors since 1974 while monitoring welders and maintenance workers in mines and mine shops. These data computerized, edited, and been organized by the Bureau (3). They show that, based on the fraction of samples indicating constituents that exceed the respective threshold limit value. (TLV-TWA), 4 the time-weighted average ³Underlined numbers in parentheses refer to items in the list of references preceding the appendix. ⁴Threshold limit value, time-weighted average is defined (4) as "the time-weighted average concentration for a normal 8-hour workday and a 40-hour workweek, to which nearly all workers may be repeatedly exposed, day after day, without adverse effect." In this report, "TLV" will refer exclusively to this time-weighted average, expressed in milligrams per cubic meter. principal contaminants are Co and Cra The usefulness of these data is limited, however, because contaminant levels cannot be related to specific operations parameters such as electrode type, type of welding, ventilation, welding surface cleanliness, and related factors. Bureau research (5) involved with the ventilation of air-borne contaminants from welding fumes in surface mines included data showing airborne contaminant levels from five low-alloy steel electrodes. The presence of Cr in most of the higher alloy electrodes and its suspected carcinogenicity has led to several investigations of stainless steel electrode fumes (6-8), with emphasis on the detection of hexavalent Cr (Cr^{6+}) , the suspected carcinogenic species. Typically, the fumes contained 4 to 6 wt pct total Cr, with 75 to 98 wt pct of this being water-soluble Cr^{6+} . An extensive study of welding fumes and gases (9), in which all aspects of welding, cutting, and brazing fume production were investigated, produced generation rate and chemical data for fumes from carbon- and low-alloy steel electrodes, three types of stainless steel electrodes, and an assortment of high-alloy or nonferrous electrodes. Total Cr content for fumes from type 316 stainless steel was 5.8 to 6.5 wt pct; no analyses for hexavalent Cr were made. An Ni content of 6.9 wt pct, from the fumes of an ENiCI, all-Ni electrode, was given also. Jenkins (8) listed Cr and Co contents of 14.2 and 24.7 wt pct, respectively, for fume from a Co-27 Cr-W hardfacing alloy and a Mn content of 17.1 wt pct from an Fe-13 Mn hardfacing alloy. To supplement these data, and to provide data for specific electrodes that could be of use to mine inspectors, the Bureau endeavored to generate, collect, and analyze fumes from a variety of electrodes in a laboratory environment. electrodes were selected from listings of those used in the mining industry, with emphasis placed more highly alloyed filler metals. report describes the This results of this investigation. #### EXPERIMENTAL PROCEDURE Fume generation experiments were performed in an enclosed welding chamber from which the fumes could be extracted for analysis. Details of the apparatus and procedure are given in a previous Bureau report (10). In brief, fumes generated during the welding of a bead onto a rotating steel plate were captured in or on filters situated in the exhaust airflow duct of the chamber. Fume generation rates, in terms of the weight of fume generated per minute of arc time, were determined from weighing fume-laden fiberglass filters. Samples for chemical analysis were obtained by brushing accumulated fume deposits
from the surface of 25-um (coarse porosity) cellulose paper filters. The Fe, Ni, Mn, Cu, Ti, Ca, and Al in the deposits were solubilized with a sulfuric acid leach, followed by fusion with Na_2O_2 for the acid insolubles. All but Ti were analyzed by AAS; Ti was analyzed colorimetrically. Sodium and potassium were acid leached and analyzed by AAS. Fluorine was determined with a specific ion electrode in sodium solution. Silicon was analyzed gravimetrically, and oxygen was determined by Leco combustion. Chromium fractions were measured in two ways: Total Cr was extracted with an H2SO4 leach followed by Na₂O₂ fusion of the residue; the combined solutes were titrated. The second method for Cr analysis is essentially the basic leach described by Andrews (11), known as the INCO method (named for the International Nickel Co, where the method was The initial developed). step is a slightly alkaline water leach to extract soluble Cr6+. From the residue, waterinsoluble (actually slightly soluble) Cr^{6+} is then extracted by a caustic leach. The INCO method ends with an acid leach of this residue to extract Cr3+. In the present study, some residue remained after the acid leach; this residue was Na₂O₂-fused to extract the remaining All solutions were then acidified and analyzed by AAS. Total Cr was taken as the sum of the products of these four steps. It is believed that the total Cr values derived by the first method (i.e., using $\rm H_2SO_4$ and $\rm Na_2O_2$) are more accurate than the total of the four separate analyses encountered in the INCO method; therefore, values from the former method are listed in the results. The apparatus was calibrated according to American Welding Society Standard F1.2-79 (12). Towards the end of the project, an arclength controller was added to the system. This consisted of a Jetline⁵ model ALC 301 controller, designed for wire feed systems but adapted for SMAW. The voltage-controlled, motorized drive system (fig. 1) maintains a constant arc ⁵Reference to specific products does not imply endorsement by the Bureau of Mines. FIGURE 1.—Welding electrode positioned in automatic feed system installed in chamber. Weld beads on the mild-steel plate are produced by rotation of the plate under the electrode. length while feeding the electrode to the arc at a fixed rate. The result of this modification was less variation in arc voltage for each electrode run and greater consistency of voltage values among electrodes. The testing of wire electrodes utilized a commercial wire feed unit with the capability of coaxial gas shielding. A shielding gas of ${\rm CO}_2$ was used with the solid-wire calibration electrode; no gas was used with the flux-cored arc welding (FCAW) wires tested. Of the electrode types cited in mine surveys, the more highly alloyed varieties, which represent a greater hazard potential, and two of the more widely used low-alloy electrodes constituted the selection pool. The MSHA data cited previously suggested that electrodes high in Co or Cr should be chosen. Additionally, a high-Ni group and a Mn-containing group were chosen since those elements are considered hazardous. The low-alloy electrode fluxes contain fluoride, an ion also considered hazardous. Using the mine surveys, the following groups of SMAW electrodes were chosen for evalua-AWS 5.4, E308-16; AWS 5.4, E310tion: 16; AWS 5.13, ECoCr-A; AWS 5.15, ENiCI; an unclassified Fe-base, Mn-Cr surfacing alloy; AWS 5.1, E7018; and AWS 5.5, E11018-M. The compositions of the weld specified for deposits these allov electrodes, sometimes referred to as filler metal specifications, are given in Component values for the Mn-Cr table 1. alloy weld deposits are ranges specified for those electrodes studied. with compositions of FCAW electrodes similar to this surfacing alloy was evaluated. Within each group of SMAW electrodes, five brands were selected; three brands were studied within the FCAW group. Most of the brands were those appearing on mine survey listings. Except where noted, all electrodes within a group were the same size and were tested at approximately the same arc voltages and currents. Each of the brands was tested by deposition of a weld bead onto a sandblasted mild steel plate. In actual welding operations, however, and in particular | - | | | - | | - 1 | | - | T. T | | | 0.1 | |---|-------|-----|----|-------|---------|---------|----------------|----------|--------|--------|-----| | | cat | ion | s) | for v | welding | electro | des (<u>1</u> | 3), weig | ht per | cent | | | | TABLE | 1. | - | Weld | deposit | compos | itions | (filler | metal | specif | i- | | AWS code and | Со | Cr | Fe | Mn | | Ni | Other | |-------------------------|------|-------|-----|---------|-----|-----------------|-------| | electrode type | | | | | | | | | A5.4: | | | | | | | | | E308-16 | NS | 18-21 | Ba1 | 0,5-2.5 | 9 | -11 | 2.0 | | E310-16 | NS | 25-28 | Ba1 | 1 -2.5 | 20 | -22.5 | 2.0 | | A5.13: | | | | | | | | | ECoCr-A | Bal. | 25-32 | Ba1 | 2 | l. | 3 | 10.9 | | A5.15: | | | | | | | | | ENiCI | NS | NS | 5 | 1 | | 85 ² | 9.5 | | 14 Mn-4 Cr ³ | NS | 4- 5 | 8 | .5-4.0 | 14 | -16 | . 5 | | A5.1: | | | | | | | | | E7018 | NS | .20 | Ba1 | 1.60 | | .30 | 1.1 | | A5.5: | | | | | | | | | E11018-M | NS | . 40 | Ba1 | 1.3-1.8 | 1.2 | 25- 2.50 | 1.3 | Bal Balance. NS Not specified. hardfacing and rebuilding, welding is done in multiple layers of the weld filler metal. The weld alloy, rather than the original steel of the welded part, then becomes the substrate. To assess the effect of this new substrate on fume generation, a double-layer bead pad of the weld alloy was deposited onto a mild steel plate. After sandblast cleaning, this pad served as the new substrate for fume generation tests of that same alloy, performed in the same manner as with the mild steel plate substrates. One brand from each of the five high-alloy SMAW groups was tested this way. #### RESULTS #### MILD STEEL SUBSTRATE The data collected from the tests are the weight of the fume collected, the weight of the electrode consumed, the arc time, and the chemical analysis of the fume. Welding conditions such as voltage, current, plate speed, and electrode feed rate were recorded or derived for each test. For the alloy groups, two additional quantities, a maximum allowable fume exposure and an exposure rating, have been derived from the data. Two quantities based on the weight of fume generated are the fume generation rate, FGR, and the fume weight per weight of electrode consumed, $f_{\rm e}$. The FGR measures the fume generating tendencies of an electrode and is used to derive the exposure rating. Where the arc is operating intermittently, as during a work shift, f_e may be more useful in estimating the amount of fume generated. In either case, the data apply to the operating conditions stated and, for the FGR at least, to the size of the electrode given. Fume generation data for the electrode groups are listed in table 2. Each electrode brand has been given a code letter Replicates were measured on or letters. one of the brands, code D, to get an estimate of the repeatability of the experiments and analyses. Code D was chosen at random from among the electrodes in this group. Comparisons of the derived FGR and fe values between the replicates and the original data set, using the Student t statistic (14) at the 90-pct confidence level, show no significant differences. The coefficients of variation (CV) of the data sets of code D, for both FGR and fe ¹Maximum. ²Minimum. ³Not classified by AWS; data supplied by manufacturers of electrodes used in this study. TABLE 2. - Fume generation data for electrodes | Code | Runs | Aver | -age | FGR, | SD, | f _e , pct | SD, pct | | | | | | | |-------------------------|---------|---|--------------|----------|--|----------------------|---------|--
--|--|--|--|--| | oode | Kano | | Current, A | 1 | | Te, pec | os, pec | | | | | | | | TYPE E30 |)8-16 | de ELECTROF | F POSITIVE. | 3 97-mm | CORE DIA | M: | | | | | | | | | 1110 830 | | 16dc, ELECTRODE POSITIVE; 3.97-mm CORE DIAM; 80-mm/min TRAVEL SPEED; 1-min ARC TIME | | | | | | | | | | | | | A | 5 | 23 | 171 | 394 | 51 | 0.88 | 0.10 | | | | | | | | В | 4 | 24 | 175 | 478 | 13 | 1.21 | .18 | | | | | | | | C | 5 | 24 | 173 | 514 | 27 | 1.31 | .04 | | | | | | | | D | 5 | 22 | 173 | 422 | 58 | 1.06 | .14 | | | | | | | | | 5 | 23 | 176 | 396 | 30 | .95 | .07 | | | | | | | | | 6 | 23 | 174 | 415 | 27 | 1.04 | .07 | | | | | | | | E | 5 | 23 | 173 | 472 | 31 | 1.22 | .07 | | | | | | | | Mean | NAp | 23 | 174 | 440 | 55 | 1.09 | .16 | | | | | | | | | | | E POSITIVE; | | | | •10 | | | | | | | | | | | SPEED; 1-mi | | | u., | | | | | | | | | F | | | | | | | | | | | | | | | G | 6 | 23 | 166 | 540 | 37 | 1.47 | .11 | | | | | | | | н¹ | 6 | 24 | 164 | 659 | 31 | 2.17 | .13 | | | | | | | | I | 6 | 23 | 165 | 455 | 33 | 1.20 | .13 | | | | | | | | J | 5 | 25 | 160 | 527 | 32 | 1.39 | .10 | | | | | | | | Mean | NAp | 24 | 164 | 534 | 84 | 1.51 | .40 | | | | | | | | | | -000 | E POSITIVE; | | | | | | | | | | | | | | | SPEED; 45-s | | | , | | | | | | | | | K | 5 | 26 | 140 | 766 | 59 | 2.58 | 0.20 | | | | | | | | L | 5 | 26 | 137 | 571 | 77 | 1.77 | .32 | | | | | | | | M | 6 | 25 | 134 | 713 | 23 | 2.31 | .07 | | | | | | | | N | 6 | 24 | 139 | 1,086 | 74 | 4.29 | .32 | | | | | | | | 02 | 5 | 28 | 176 | 1,041 | 46 | 2.86 | •11 | | | | | | | | Mean ³ | NAp | 25 | 138 | 795 | 204 | 2.79 | 1.01 | | | | | | | | | | | POSITIVE; 3 | | and the same of th | | | | | | | | | | | | | SPEED; 1-mi | | | • | | | | | | | | | P | 6 | 24 | 135 | 612 | 12 | 2.08 | 0.06 | | | | | | | | Q | 6 | 22 | 140 | 538 | 13 | 1.90 | .08 | | | | | | | | R | 4 | 24 | 143 | 598 | 12 | 1.78 | .06 | | | | | | | | S | 6 | 24 | 138 | 560 | 18 | 2.14 | .11 | | | | | | | | T | 5 | 23 | 139 | 461 | 16 | 1.38 | .06 | | | | | | | | Mean | NAp | 23 | 139 | 554 | 54 | 1.88 | .28 | | | | | | | | 14 Mn-4 Cr SURF | ACING A | ALLOYdc, El | LECTRODE POS | ITIVE; 4 | .76-mm C | ORE DIAM; | | | | | | | | | | | | SPEED; 20-s | | | | | | | | | | | | U | 4 | 24 | 200 | 3,010 | 140 | 8.08 | 0.37 | | | | | | | | V | 3 | 24 | 199 | 3,280 | 82 | 9.16 | .10 | | | | | | | | W | 5 | 24 | 198 | 3,170 | 270 | 7.81 | .43 | | | | | | | | Х | 5 | 24 | 197 | 3,280 | 200 | 8.82 | .50 | | | | | | | | Y | 6 | 24 | 196 | 2,380 | 250 | 7.13 | • 55 | | | | | | | | Mean | NAp | 24 | 198 | 2,980 | 420 | 8.16 | .79 | | | | | | | | See explanatory notes a | at end | of table. | | | | | | | | | | | | TABLE 2. - Fume generation data for electrodes -- Continued | Code | Runs | Aver | age | FGR, | SD, | f _e , pct | SD, pct | | | | | | |---|--------|--------------|--------------|----------|----------|----------------------|---------|--|--|--|--|--| | | | Voltage, V | Current, A | mg/min | mg/min | | | | | | | | | TYPE E7 | 018d | | POSITIVE; 3 | | ORE DIAM | 1; | | | | | | | | | 280-m | m/min TRAVEL | SPEED; 1-mi | n ARC TI | ME | | | | | | | | | CC | 6 | 24 | 161 | 459 | 30 | 1.55 | 0.10 | | | | | | | DD | 5 | 24 | 159 | 515 | 20 | 1.81 | .08 | | | | | | | EE | 6 | 24 | 165 | 653 | 40 | 2.17 | .15 | | | | | | | FF | 6 | 24 | 158 | 475 | 21 | 1.62 | .07 | | | | | | | GG | 6 | 24 | 164 | 511 | 21 | 1.70 | .08 | | | | | | | Mean | NAp | 24 | 161 | 523 | 75 | 1.77 | .24 | | | | | | | TYPE Ell | 018-M- | -dc, ELECTRO | DE POSITIVE; | 3.97-mm | CORE DI | AM; | | | | | | | | TYPE E11018-Mdc, ELECTRODE POSITIVE; 3.97-mm CORE DIAM; 280-mm/min TRAVEL SPEED, 1-min ARC TIME | | | | | | | | | | | | | | нн | 6 | 24 | 163 | 445 | 16 | 1.46 | 0.06 | | | | | | | II | 6 | 24 | 160 | 561 | 12 | 1.96 | .05 | | | | | | | JJ | 6 | 24 | 160 | 518 | 15 | 1.72 | .06 | | | | | | | KK | 6 | 24 | 163 | 560 | 20 | 1.90 | .06 | | | | | | | LL | 6 | 24 | 158 | 513 | 34 | 1.70 | •10 | | | | | | | Mean | NAp | 24 | 161 | 520 | 47 | 1.75 | .19 | | | | | | | Mn-Cr SURFA | CING A | LLOY FLUX-CO | RED WIREdc | , ELECTR | ODE POSI | TIVE; | | | | | | | | 2.78-mm D | IAM, 3 | 8-mm WIRE ST | ICKOUT; 430- | mm/min T | RAVEL SP | PEED; | | | | | | | | 2,200- | mm/min | WIRE FEED; | 1-min ARC TI | ME; NO S | HIELD GA | S | | | | | | | | Z ⁴ | 6 | 30 | 288 | 5,070 | 200 | 6.2 | 0.24 | | | | | | | BB ⁴ | 5 | 29 | 317 | 4,320 | 190 | 5.2 | .23 | | | | | | | Mean | NAp | 30 | 303 | 4,700 | 530 | 5.7 | .73 | | | | | | | AA ⁵ | 6 | 30 | 287 | 5,410 | 620 | 6.1 | .70 | | | | | | | 7 7 11 | | | 10 | | | | | | | | | | fe Fume weight per weight of electrode consumed. FGR Fume generation rate. NAp Not applicable. SD Standard deviation. Composite core. 24.76-mm core diameter. ³Excludes code 0 data. ⁴Nominally 15 pct Mn, 4 pct Cr. ⁵Nominally 1.5 pct Mn, 16 pct Cr. pct. These are similar to values computed for the other brands in this group. For the most part, the results presented in the tables are straightforward. Code H electrodes, in the type E310-16 series, give higher fume generation data than do others in the group. This may be due to their unique construction. Unlike the solid filler core of the other electrodes, code H electrodes consist of a hollow tube filled with granular metal. This construction results in a larger surface area per unit weight of filler metal, thus generating more fume. determinations, vary from 6.5 to 13.7 Because the code O electrodes are of a larger diameter than are the other type ECoCr-A electrodes, they were tested at commensurately higher voltage and current settings, and their data were not included in calculating the means for the group. However, its FGR value, if reduced by the ratio of the group electrode cross section to its own cross section, is not significantly different from the group mean. Note also that its fume fraction, f_e , which effectively corrects for the difference in size, is quite close to that of the group mean. Within each group, the mean FGR and fevalues were calculated using all of the respective data points; thus, in table 2, for example, the group FGR of 440 mg/min is the mean of 35 data points, rather than the mean of the 7 FGR values listed. Better than 94 pct of the data points in each group fell within two standard deviations of the mean. Fume compositions of each of the electrode brands are listed in table 3. Only those elements appearing at 1 wt pct or more for at least one brand are listed. Both total and hexavalent Cr values are listed where significant. Typically, 10 pct or so of the Cr^{6+} is water insoluble; these data are not listed separately. In some cases, the fume composition is Where oxygen ananot totally defined. lyses were made, as for electrode groups E308-16, E7018, and E11018-M, the individual elemental fractions were totaled to determine if 100 pct of the fume composition could be accounted for. these electrodes, constituent fractions in only codes A, B, D, and E totaled to ≥100 pct. Constituent fractions in codes EE and FF, and all of the type E11018-M electrodes, added to <90-pct total, while the others within those three groups totaled between 90 and 95 pct. Estimates of the oxygen contents in the fumes of the remaining electrodes, for which analyses were not made, indicated probable material balances of ≥95 pct for most of the electrodes. Variability of the data was estimated from the replicate data taken on the code D electrodes. It is expressed as the coefficient of variation (CV), which is the standard deviation (SD) divided by the mean. CV values were below 5 pct for all but three of the elements analyzed for in these fumes; Ti at 8.6 pct, Ca at 13.3 pct, and Na at 13.4 pct. These figures represent the combined precisions of the fume collection and chemical analysis. Among the brands of electrodes of a particular type, the variation is greater due to variations primarily in the flux formulations and to a lesser extent in the filler metal compositions. In the following treatment of two indices of fume hazard, elements with similar chemical properties, such as the alkaline earths, are grouped, thereby minimizing some of the compositional differences. A relative exposure index was used in a previous report on welding fumes (10) to translate the fume constituent data into a more useful measure of the effect of the fume on the welder. This index is developed as follows: the exposure of the welder to individual components of the fume, E_{\parallel} , in terms of milligrams of the component per cubic meter of air, is $$E_i = C(mg/m^3)f_i, fume, \qquad (1)$$ where C is the total fume exposure and $f_{i,fume}$ is the fraction of the fume made up by component i. The maximum allowable exposure to a particular component is governed by the threshold limit value (TLV). By setting $E_{i,max} = TLV_{i}$, a maximum allowable total fume exposure, $C_{i,max}$, can be calculated for each constituent as $$C_{i,max}(mg/m^3) = \frac{E_{i,max}}{f_{i,fume}} = \frac{TLV_i}{f_{i,fume}}.$$ (2) The lowest C_{I.max} value among those calculated for each element becomes the exposure index, C_m , for that electrode. In other words, it determines the lowest total fume exposure that will cause the welder to be overexposed to one of the constituents. Table 4 lists the TLV's used to calculate the exposure indices. Although significant levels of Na and K occur in the fumes, the absence of TLV's for these elements precluded Ciamax calculations for them. Sr was, however, included, particularly for the code S A value of 1.0 mg/m^3 , interpolated from the TLV's of Ca and Ba, was used in place of a published TLV. For these $^{^{6}}$ Oxygen levels were based on the following oxides present, where applicable: Al₂O₃, BaO, CO₃, CaO, CoO, Cr₂O₃, CrO₃, Fe₂O₃, K₂O, MnO, Na₂O, NiO, SiO₂, SrO, TiO₂, and WO₃. Those elemental fractions thought to form fluorides, calculated in the order KF, NaF, BaF₂,
SiF₂, and CaF₂, were not included in the oxide calculations. TABLE 3. - Chemical composition of fumes generated from electrodes, weight percent | Code | A1 | Ва | Ca | Co | 1 _{Cr} | ² Cr ⁶⁺ | <u>F</u> | Fe | K | Mn | Na | Ni | Si | Sr | Ti | |-------|-----|------|------|------|-----------------|-------------------------------|----------|------|------|-----|-----|-------|-----|------|------| | | | | | | | MIN DESIGNATION | E308-1 | - | | | | 20.00 | | | | | A | 0.5 | | 5.5 | | 9.4 | 5.5 | 8.8 | 18.1 | 10.7 | 4.9 | 4.1 | 1.7 | 5.4 | 1 | 2.4 | | В | .8 | | 4.9 | | 9.2 | 4.4 | 6.3 | 19.5 | 11.0 | 9.6 | 2.8 | 2.0 | 4.8 | | 2.6 | | C | • 4 | | 3.2 | | 9.4 | 5.5 | 7.8 | 17.3 | 13.0 | 6.4 | 4.8 | 1.9 | 4.5 | | 2.7 | | D | .3 | | 3.6 | | 9.9 | $^{3}5.2$ | 8.0 | 17.6 | 8.0 | 6.7 | 6.3 | 1.9 | 5.3 | | 2.2 | | | . 3 | | 2.8 | | 9.2 | ³ 5.2 | 7.8 | 17.5 | 8.7 | 6.6 | 8.0 | 1.8 | 5.4 | | 2.6 | | | .3 | | 3.0 | | 9.3 | $^{3}5.2$ | 7.3 | 18.3 | 8.5 | 6.4 | 6.5 | 1.9 | 5.1 | | 2.5 | | E | 1.0 | | 3.3 | | 8.7 | 4.8 | 7.1 | 18.8 | 11.9 | 7.5 | 3.5 | 2.0 | 4.4 | | 2.4 | | Mean | • 5 | | 3.8 | | 9.3 | 5.1 | 7.6 | 18.2 | 10.2 | 6.9 | 5.1 | 1.9 | 5.0 | | 2.5 | | SD | .26 | | 1.0 | | .36 | .48 | .79 | .79 | 1.9 | 1.4 | 1.8 | .11 | .42 | | .17 | | | | • | | | | TYPE | E310-1 | 6 | | | | | | | | | F | 0.7 | | 2.2 | | 11.6 | 4.6 | 6.5 | 14.8 | 12.8 | 8.1 | 1.6 | 4.8 | 3.7 | | 3.1 | | G | • 4 | | 1.7 | | 11.2 | 4.8 | 5.4 | 17.8 | 10.2 | 8.6 | 3.9 | 5.9 | 3.7 | | 1.9 | | H | •6 | | 2.9 | | 13.9 | 4.5 | 5.9 | 18.8 | 4.6 | 6.4 | 4.7 | 6.1 | 4.4 | | 1.1 | | I | .6 | | 2.7 | | 11.6 | 5.5 | 7.0 | 15.3 | 17.6 | 8.3 | 3.4 | 5.2 | 4.5 | | 2.8 | | J | 1.0 | | 5.3 | | 12.1 | 6.0 | 9.3 | 14.9 | 9.6 | 6.2 | 3.4 | 5.1 | 3.4 | | 2.0 | | Mean | .6 | | 3.0 | | 12.1 | 5.1 | 6.8 | 16.3 | 11.0 | 7.5 | 3.4 | 5.4 | 3.9 | | 2.2 | | SD | .23 | | 1.4 | | 1.1 | .64 | 1.5 | 1.8 | 4.8 | 1.1 | 1.1 | •55 | .48 | | .79 | | | | | | | | TYPE | ECoCr- | A | | | | , | | | | | K | 0.2 | | 1.3 | 28.1 | 18.4 | 1.4 | 3.6 | 3.3 | 0 | 7.6 | 3.1 | 1.4 | 2.7 | | 0.8 | | L | 1.1 | | 2.4 | 23.2 | 15.7 | 2.3 | 7.3 | 3.3 | .1 | 2.8 | 6.6 | 1.2 | .8 | | 2.4 | | M | . 7 | | 2.4 | 21.6 | 13.6 | 4.3 | 6.1 | 2.8 | 6.8 | .3 | 4.3 | 1.2 | 4.2 | | 1.7 | | N | . 4 | | 1.5 | 26.8 | 15.4 | 1.4 | 3.1 | 3.2 | 4.4 | 4.0 | 1.5 | •1 | 4.0 | | 1.6 | | 0 | NA | | 2.8 | 22.9 | 17.1 | 4.1 | 5.5 | 2.6 | 6.2 | 1.0 | 3.9 | 1.0 | 4.3 | | 1.5 | | Mean | .6 | | 2.1 | 24.5 | 16.0 | 2.7 | 5.1 | 3.0 | 3.5 | 3.1 | 3.9 | 1.0 | 3.2 | | 1.6 | | SD | .37 | | .63 | 2.8 | 1.8 | 1.4 | 1.8 | .32 | 3.3 | 2.9 | 1.9 | .50 | 1.5 | | • 57 | | | | | | | | TYPE | ENICI | | | | | | | | | | P | 0.2 | 22.7 | 19.2 | | | | 6.7 | 2.1 | | 2.0 | 4.6 | 9.8 | 2.6 | 0.2 | | | Q | • 2 | 28.7 | 8.0 | | | | 5.5 | 2.3 | | .3 | 3.9 | 18.0 | 1.4 | 1.7 | | | R | 6.5 | 23.9 | 18.0 | | | | 6.3 | 1.2 | | • 4 | 4.8 | 5.2 | 2.0 | 2.1 | | | S, | 3.1 | 23.0 | 1.0 | | | | NA | 2.9 | | . 7 | 4.8 | 11.5 | 2.7 | 20.3 | | | T | • 3 | 39.1 | 12.3 | | | | NA | 2.0 | | . 2 | 5.7 | 5.7 | 3.2 | • 5 | | | Mean | 2.0 | 27.5 | 11.7 | | | | 6.2 | 2.1 | | . 7 | 4.8 | 10.0 | 2.4 | 5.0 | | | SD | 2.8 | 6.9 | 7.5 | | | | .61 | .61 | | .75 | .64 | 5.2 | .69 | 8.6 | | | 0 1 1 | 140 | | 1 | | | | | | | | | | | | | See explanatory notes at end of table. NOTE. -- No entry in a column indicates that element was not a fume constituent. TABLE 3. - Chemical composition of fumes generated from electrodes, weight percent--Continued | Code | A1 | Ва | Ca | Co | ¹ Cr | ² Cr ⁶ + | F | Fe | K | Mn | Na | Ni | Si | Sr | Ti | |---------------|-------|----|------|------|-----------------|--------------------------------|---------|----------|---------|------|-----|-----|-----|-----|------| | | | | | | | 14 Mn | -4 Cr | SURFACI | NG ALL | OY | | | | | | | U | | | | | 1.9 | | NA | 35.4 | | 24.4 | 2.0 | 3.1 | 0.6 | | 3.00 | | V | | | | | 1.6 | | NA | 33.1 | | 36.0 | 1.0 | .3 | 1.8 | | | | W | | | | | 1.3 | | NA | 36.8 | | 26.6 | 1.7 | 2.9 | 2.3 | | | | X | | | | | 1.7 | | 0 | 37.9 | | 25.5 | .8 | 2.7 | • 6 | | | | Υ | | | | | 2.1 | | 1.1 | 30.2 | | 29.4 | 1.1 | 1.3 | 2.2 | | | | Mean | | | | - | 1.7 | | .6 | 34.7 | | 28.4 | 1.3 | 2.1 | 1.5 | | | | SD | | | | | .30 | | .78 | 3.1 | | 4.6 | .50 | 1.2 | .83 | | | | | | | | | • | TYPE | E7018 | | | | | | | | | | CC | 0.7 | | 10.8 | | | | 1.2 | 29.1 | 14.6 | 8.6 | 3.1 | | 5.1 | NA | | | DD | .6 | | 11.0 | | | | .9 | 37.0 | 12.3 | 9.5 | 2.9 | | 6.0 | NA | | | EE | 1.1 | | 11.3 | | | | 0 | 25.3 | 5.0 | 3.9 | 2.7 | | 1.3 | NA | | | FF | • 4 | | 10.8 | | | | 9.3 | 24.3 | 11.1 | 5.5 | 1.9 | | 4.9 | NA | | | GG | • 2 | | 11.4 | | | | 5.8 | 31.9 | 6.7 | 4.5 | 3.9 | | 6.3 | 1.0 | | | Mean | .6 | | 11.1 | | | | 3.4 | 29.5 | 9.9 | 6.4 | 2.9 | | 4.7 | 1.0 | | | SD | .36 | | .28 | | | | 4.0 | 5.2 | 4.0 | 2.5 | .72 | | 2.0 | NAp | | | | | | | | | TYPE | E11018 | 3-M | | | | | | | | | НН | | | 13.0 | | | | 4.7 | 24.5 | 6.8 | 14.5 | 4.4 | | 2.0 | 1.2 | | | II | | | 6.3 | | | | 2.0 | 33.1 | 6.6 | 6.5 | 3.4 | | 6.1 | 0 | | | JJ | | | 10.6 | | | | 8.1 | 33.0 | . 7 | 6.0 | 4.9 | | . 4 | 0 | | | KK | | | 10.1 | | | | 5.6 | 36.6 | 3.5 | 6.1 | 5.0 | | 2.7 | 0 | | | LL | | | 12.9 | | | | .9 | 26.1 | 7.3 | 6.6 | 4.1 | | 1.5 | 1.1 | | | Mean | | | 10.6 | | | | 4.3 | 30.7 | 4.4 | 7.9 | 4.4 | | 2.5 | • 5 | | | SD | | | 2.7 | | | | 2.9 | 5.1 | 2.9 | 3.7 | .65 | | 2.2 | .63 | | | | | | | Mn- | -Cr SURI | FACING A | ALLOY I | FLUX-COL | RED WIE | | | | | | | | Z | | | | | 1.7 | | 1.7 | 43.4 | | 22.3 | | 2.0 | | | | | BB | | | | | 1.7 | | 2.4 | 43.9 | | 26.6 | | • 4 | | | | | Mean | | | | | 1.7 | | 2.0 | 43.7 | | 24.5 | | 1.2 | | | | | AA | | | | | 10.5 | | .1 | 54.8 | | 3.1 | | .3 | | | | | NA Not analys | - o d | | | Data | rmined 1 | bir aaid | lonah. | titrat | ion | | | | | | | Not analyzed. NA NOTE. -- No entry in a column indicates that element was not a fume constituent. NAp Not applicable. SD Standard deviation. Determined by acid leach-titration. Determined by INCO method. Single analysis run on separate sample. elements, the exposure value was calculated as $$C_{i,max} = [\Sigma(f_{i,fume}/TLV_i)]^{-1}.$$ (3) The resulting relative exposure indices for the electrode brands are given as C_{m} values in table 5. A second index, the exposure rating, R, is derived from C_{m} and the FGR, as $$R(m^3/\min) = \frac{FGR}{C_m}$$ (4) If taken literally, it represents the amount of fresh air per minute needed to dilute the fume being generated to a safe level. It is essentially equivalent to the nominal hygienic air requirements (NHL) developed in Sweden to rate the fume hazards of electrodes numerically (14-15). The NHL, however, combines all of the components, using equation 3, thereby leading to higher values of the ratings. Also, lower TLV's, such as for Cr or Ni, are used. The NHL is given in cubic meters per hour. Because of these differences, the exposure rating R is used in this report. Values for the electrode brands appear in table 5. According to this ranking, the ECoCr-A TABLE 4. - Threshold limit values (TLV's) for fume constituents (4), milligrams per cubic meter | | TLV | | TLV | | TLV | |----|------|------------------|------------------|----|------------------| | Al | 10 | Cr ⁶⁺ | 0.05 | Na | (²) | | Ba | .5 | F | 2.5 | Ni | 1 | | Ca | 11.4 | Fe | 5 | Si | ³ 2.8 | | Co | .1 | K | (²) | Sr | (²) | | Cr | • 5 | Mn | 1 | Ti | (4) | Based on 2-mg/m³ TLV for CaO. TABLE 5. - Exposure index (C_m) and exposure rating (R) values for welding electrodes | code mg/m³ m³/min code mg/m³ m³/min code mg/m³ m³/min code mg/m³ m³/min code mg/m³ m³ E308-16: I.1 370 Mean¹ 0.40 1,980 WiresCon: 882 3.8 1 E0 ENiCI: Mean 4.1 1 1 4.1 1 D 92 440 P 1.8 340 2 SD ±1.0 ±1.0 | 150
140
140
140 | |--|--------------------------| | E308-16: A | ,150
,140
±30 | | A | 140
±30 | | B | 140
±30 | | C | 140
±30 | | D | ±30 | | E | | | Mean 1.0 460 R 1.7 350 E7018: | 140 | | | | | 2 SD ±.27 ±170 S 1.5 370 CC 11.6 | | | | 40 | | E310-16: T | 49 | | F 1.1 410 Mean 1.6 360 EE 19.8 | 33 | | G 1.0 520 2 SD ±.26 ±43 FF 18.2 | 26 | | H 1.1 590 Mn-Cr buildup: GG 15.7 | 32 | | I92 500 U 4.1 730 Mean 15.2 | 36 | | J 84 630 V 2.8 1,180 2 SD ±8.1 | ±18 | | Mean 1.0 530 W 3.8 840 E11018-M: | | | 2 SD ±.23 ±170 X 3.9 840 HH 6.9 | 64 | | ECoCr-A: Y 3.4 700 II | 37 | | K 36 2,150 Mean 3.6 860 JJ 13.6 | 38 | | L | 41 | | M | 46 | | N | 45 | | 0 | ±22 | ² SD 2 standard deviations. ²None established in reference. $^{^{3}}$ Based on 6-mg/m 3 TLV for amorphous SiO $_{2}$. 4 TLV for TiO $_{2}$ deleted from reference. Excludes code 0 data. 2Nominally 15 pct Mn, 4 pct Cr. ³Nominally 1.5 pct Mn, 16 pct Cr. electrodes, as a group, are 55 times more hazardous to use than the carbon steel E7018 electrodes. Included in the data are two standard deviation (2 SD) values calculated from the data listed. Although not strictly justifiable from the small number of samples used, this statistic should encompass most of the electrode brands not tested. The data in figures 2 through 5 were tested to determine fits to curves of the form $f_f = a_0 + a_1 f_0$ and $f_f = a_0 + a_1 f_0^{1/2}$ $+ a_2 f_0$, where f_f and f_0 are the elemental fractions in the fume and electrode, respectively. Although the second curve gave slightly better fits for each of the elements, negative values for the coefficient a; for Cr and Fe argued in favor of linear fits for these data. Figure 2 plots data for five of the electrode groups in which Cr was a contributor to the fume. The least-squares fit shown $$f_{Cr,
fume} = -0.31 + 0.66 f_{Cr, elec},$$ (5) with deviations of about 24 pct. All fume fractions in equations 5 through 10 are in weight percent. More precise fits result from separately grouping the ECoCr-A or the stainless steel electrodes FIGURE 2.—Chromium fraction in fume as function of Cr content of electrode, including flux coating. Welding onto mild-steel plate. with Mn-Cr electrodes, giving for the ECoCr-A group $$f_{Cr. fume} = -0.11 + 0.75 f_{Cr. elec},$$ (6) and for the stainless steel E308-16 and E310-16 electrodes combined $$f_{Cr}$$, $f_{ume} = -0.054 + 0.57 f_{Cr}$, elec. (7) Shown also in the figure are mean values of the weld-metal specifications for Cr in these alloy groups. These values, representing the Cr level in the weld deposit, are the only Cr fractions generally available. Levels of hexavalent Cr in the fumes did not follow a pattern with respect to total Cr content in the electrode. The valence of the Cr is sensitive to the flux composition, which is quite complex for these electrodes. A linear fit to the Fe data (fig. 3) is given by $$f_{Fe}$$, $f_{ume} = 0.916 + 0.45 f_{Fe}$, elec. (8) Again, scatter is significant at about 30 pct. The weld-metal specification values are shown also. The Mn and Ni data are described by the relations FIGURE 3.—Iron fraction in fume as function of Fe content of electrode, including flux coating. Welding onto mild-steel plate. $$f_{Mn,fume} = -0.99 + 4.60 f^{1/2}_{Mn,elec} + 0.57 f_{Mn,elec},$$ (9) and $$f_{Ni,fume} = -0.78 + 1.59 f^{1/2}_{Ni,elec}$$ - 0.04 $f_{Ni,elec}$, (10) respectively. Figures 4 and 5 give the data and the weld-metal specification values. Mn comes the closest to matching these values in terms of the total electrode content. Its propensity to fume is substantially greater than that of the other metals shown, while Ni displays the least. The curves, combined in figure 6, show that these metals fume in ascending order as Ni, Fe, Cr, and Mn, roughly in proportion to their vapor pressures. Because Co was not present in the other electrodes, the data for it were not plotted. The mean ratio of fume to electrode fractions for the five ECoCr-A FIGURE 4.—Manganese fraction in fume as function of Mn content of electrode, including flux coating. Welding onto mild-steel plate. electrodes is 0.54 ± 0.06 . If its funing rate were linear with electrode content, Co would fall between Fe and Cr in fuming propensity. It does not follow in order of its vapor pressure, which is lower than that of Ni. Partly because of the low fuming potential of Ni, the exposure index for the ENiCI electrodes was determined primarily by the Ba content of the fume, with secondary contributions from Sr and Ca. Although the fuming potentials for these elements, as determined by ratios of fume to electrode fractions, were FIGURE 5.—Nickel fraction in fume as function of Ni content of electrode, including flux coating. Welding onto mild-steel plate. FIGURE 6.—Comparison of elemental components of fume to their respective contents in electrode. substantially higher than for the filler metal components, the scatter was too great to be of use in predicting fume contents of untested electrodes. #### ALLOY SUBSTRATE The components of interest in the fumes of electrodes deposited onto double-layer alloy deposits (the substrate) are those found in the deposited filler metal. Fume compositions for the five electrodes tested this way appear in table 6. Except for hexavalent Cr, elements not exceeding 1 pct in the fume from mild steel welding were not analyzed for in the alloy welding fumes. Below each element fraction in the table is the ratio of it to the corresponding mild steel weld component from the fume of the same code. The uncertainties are electrode calculated from the code D replicate data (table 3) using the t statistic. for hexavalent Cr and Co were estimated at ± 9.5 and ± 6.3 wt pct, respectively. In only a few cases do the results indicate a significant increase in the component fraction arising from the alloy substrate. The 9-pct rise in Co and a 16-pct rise in Cr in the code L electrode fume are troublesome in terms of welder exposure because of their already high level in the fume. The other elements showing large fractional increases are at low enough levels as to cause minimal concern. TABLE 6. - Chemical composition of fumes generated from electrodes weld-deposited onto double-layer alloy substrates, weight percent | 4 | | E | | I | | L | | S | Y | | | |------------------|------|--------------------|------|--------------------|------|-----------|------|-----------|------|-----------|--| | | Fume | Ratio ¹ | Fume | Ratio ¹ | Fume | Ratio ' | Fume | Ratio ' | Fume | Ratio 1 | | | Co | NA | NA | NA | NA | 25.4 | 1.09±0.07 | NA | NA | NA | NA | | | ² Cr | 8.7 | 1.0 ±0.1 | 12.5 | 1.08±0.1 | 18.2 | 1.16± .11 | NA | NA | 2.1 | 1.0 ±0.1 | | | Cr ⁶⁺ | 4.2 | .88± .08 | 4.8 | .87± .08 | 2.0 | .87± .08 | NA | NA | .36 | 1.4 ± .1 | | | Fe | 17.6 | .94± .05 | 16.2 | 1.06± .06 | 2.2 | .67± .04 | 2.7 | 0.93±0.05 | 30.8 | 1.02± .06 | | | Mn | 7.2 | .96± .05 | 7.8 | .94± .05 | .12 | .04± .00 | NA | NA | 29.2 | .99± .05 | | | Ni | 2.8 | 1.4 ± .1 | 5.6 | 1.1 ± .1 | 1.1 | .92± .07 | 10.4 | .90± .07 | 2.5 | 1.9 ± .1 | | | Si | 4.2 | .95± .06 | 3.8 | .84± .06 | NA | NA | 1.7 | .63± .04 | 3.5 | 1.6 ± .1 | | NA Not analyzed. #### DISCUSSION The exposure indices determined for the electrodes can be useful in a number of ways. The mining personnel responsible for specification of welding consumables could use these data to guide their selection of electrodes. Often, more highly alloyed austenitic stainless steel filare used repair quenchedlers to and-tempered steel structural components because they are considered more "forgiving" to less than optimum welding practices (16). The order of magnitude difference in exposure indices between stainless steels and the E7018 or Ell1018-M steels should bias the selection towards the leaner electrodes. (It might be noted that a t statistic test shows no significant differences between the indices of E308-16 and E310-16 or between E7018 and Ell018-M. A larger sampling might confirm the slight differences seen in the table.) Knowledge of relative exposure hazards of the various types of electrodes would also alert the welder to take extra precautions during welding when using electrodes with higher exposure indices. Those with knowledge of any total fume Alloy-generated component to mild-steel-generated component. ²Determined by acid leach-titration. exposures recorded during previous operations could use the C_{m} ratings to judge whether their procedures were adequate to prevent overexposures. Mine inspectors could also take advantage of the C_m index. It is current practice that fume samples taken during monitoring of welders are weighted at the field stations where total fume exposures Chemical analyses, howare determined. ever, which are much more time consuming, are performed at only one or two locations, leading to a substantial backlog If the total fume expoin many cases. sures could be screened using the C_{m} values, with only those samples approaching Cm being sent on for analysis, this burden of extensive analyses might be relieved. For instance, if a field inspector determined the exposure to a miner using an Mn-Cr buildup electrode to be less than about 2 mg/m^3 , he could forgo the chemical analysis with the expectation that no overexposures to the individual components had occurred. The use of equations 7 through 10 to predict the fume fractions of the respective elements is restricted by the general unavailability of total electrode composition. Usually only the fillermetal composition, the AWS generic specification ranges, or the typical weld deposit composition is known; flux compositions tend to be proprietary information. 7 Figures 7 and 8 show curves based on best fits of fume component to weldmetal specification values, either the means of the ranges given in the AWS specifications (13) or the values 14 pct Mn and 4 pct Cr for that group of electrodes. The scatter bands are fit to t-distribution errors of the mean fume component. Values predicted from these relationships could then be used simply FIGURE 7.—Variation of Cr and Mn content of fume with filler metal specification, excluding flux coating. Dashed lines represent error estimates. to calculate C_{m} indices for any electrode not included in these tests. Of the nonmetallic elements, F, as fluoride, generates the most interest. The levels found in the present studies of types E7018 and ENICI, 13 to 15 pct and 10 pct, respectively, are significantly ⁷The establishment of OSHA's Hazard Communication Standard may make this information more available in the form of Material Safety Data Sheets. FIGURE 8.—Variation of Fe and Ni content of fume with filler metal specification, excluding flux coating. Dashed lines represent error estimates. reported in the Battelle those The value of 17.2 wt pct study (9).an E316-16 Battelle for reported by stainless steel electrode is much higher than the values in table 2 for similar Miller and Jones (7), howflux covers. ever, report levels of 6.6 to $9.\overline{5}$ wt pct for types E318-16 and E347-16 electrodes, which are more nearly in line with the results. These differences present appear to be due to the analytical techwet chemical analysis in niques used: the case of the Battelle study and ionspecific electrodes for this work that of Miller and Jones. Weld deposition onto alloy-layer substrates appeared to have some effect, but in only a few cases could they be consignificant. Deviations sidered ratios of alloy-layer to mild steel fume fractions from a value of one were considered real only if they exceeded the estimated error. Nine of the ratios in table 6 were thus taken to indicate no effect of substrate composition. Electrodes E, I, and L showed changes in their C_m values as a result of the
alloy The two stainless steel inlaver base. dices increased to 1.1 and 1.0 mg/m³, respectively, due to the reduced hexavalent Cr. The Co-base code L index dropped to 0.39 mg/m^3 . Large-percentage increases in fume components such as with Cr^{6+} and Ni in the code Y fume are of minimal concern because of the absolute levels involved. #### SUMMARY AND CONCLUSIONS This report documents the collection of fume generation and composition data taken from the weld deposition of the following groups of electrodes used in the mining industry: AWS types E308-16 and E310-16 stainless steel, ECoCr-A Co-Cr hard-facing alloy, ENICI Ni, an Mn-Cr buildup alloy, E7018 carbon steel, and El1018-M low-alloy steel. Included in the data are the FGR's, the fume weight to electrode weight ratio, and the chemical composition of the fumes. Two exposure indices were derived from these data: C_m , the relative exposure index, which gives a maximum allowable total fume exposure; and R, the exposure rating, which takes into account both the composition and volume of fume produced. High R values would alert the welder to take extra precautions while welding to avoid excessive fume exposures. Purchasing agents could use low values as a criterion for selection of electrodes, other physical or mechanical properties being equal. Mine inspectors could use the C_m data as a screening criterion to establish the necessity for performing more protracted and expensive chemical analyses of welding-fume samples. Of the electrode groups tested, the ECoCr-A hard-facing alloys produced the lowest C_m and highest R values, a result of the high Co fraction in the fume. The exposure rating for the carbon steel E7018 electrodes was, by contrast, lower by more than a factor of 50. Curves fit to the data are given by which estimates of Cr, Ni, Mn, and Fe fume fractions can be made for untested electrodes if the composition or weld-metal specifications are known. The substrate metal composition had some effect on the fume composition, as determined by welding onto deposited alloy layers; however, only for the ECoCr-A electrode was the effect significantly detrimental. #### REFERENCES - 1. Albers, A. Mining Environmental Target Investigation: Welding Operations at Underground and Surface Coal Mines. NIOSH, Mar. 1982, 76 pp.; NTIS PB 84-239391. - 2. LFE Corp. Handbook for Surveys of Inhalation Contaminants in Above-Ground Metal and Nonmetal Mining and Processing Work Areas (contract J0255001). Bu-Mines OFR 9(1)-80, 1977, 87 pp.; NTIS PB 80-143969. - 3. Watts, W. F., Jr., R. L. Johnson, D. J. Donaven, and D. R. Parker. An Introduction to the Mine Inspection Data Analysis System (MIDAS). BuMines IC 8859, 1981, 41 pp. - 4. American Conference of Governmental Industrial Hygienists. Threshold Limit Values for Chemical Substances and Physical Agents in the Work Environment With Intended Changes for 1985-86. 1985, 114 pp. - 5. Derby, G. K. Reduction of Airborne Contaminants From Welding Exhaust at Surface Mines. BuMines IC 8868, 1982, 11 pp. - 6. Kimura, S., M. Kobayashi, T. Godai, and S. Minato. Investigations on Chromium in Stainless Steel Welding Fumes. Welding J., v. 58, No. 7, Res. Suppl., July 1979, pp. 195s-204s. - 7. Miller, T. M., and R. C. Jones. An Assessment of the Fume Characteristics of Australian Electrodes for Manual Metal Arc Welding. Aust. Weld. Res., v. 6, Jan. 1979, pp. 1-9. - 8. Jenkins, N., J. Moreton, P. J. Oakley, and S. M. Stevens. Welding Fume; Sources, Characteristics, Control. Weld. Inst., London, 1981, 506 pp. - 9. American Welding Society. Fumes and Gases in the Welding Environment, ed. by F. Y. Speight and H. C. Campbell. 1979, 232 pp. - 10. McIlwain, J. F., and L. A. Neumeier. The Generation, Collection, and Analysis of Welding Fumes. BuMines RI 8793, 1983, 14 pp. - 11. Andrews, L. R., (School of Public Health, Columbia Univ., New York). Private communication, 1981; available upon request from J. F. McIlwain, BuMines, Rolla, MO. - 12. American Welding Society. Laboratory Method for Measuring Fume Generation Rates and Total Fume Emission of Welding and Allied Processes, Standard F1.2-79. 1979, 7 pp. - 13. Filler Metal Specifications, Standards A5.1-78 through A5.30-79. 1980, 546 pp. - 14. Meyer, S. L. Data Analysis for Scientists and Engineers. Wiley, 1975, 513 pp. - 15. Rosendahl, C. H. Welding Fumes: Its Measurement and Removal in Industry, paper in Exploiting Welding in Production Technology, International Conference. Weld. Inst., London, 1975, pp. 249-252. - 16. Gerhardsson, G. Fume Classification of Coated Electrodes for Manual Welding. Int. Inst. Weld., VIII-749-77, 1977, 6 pp. - 17. Olson, D. L., and W. M. Mueller. A Comprehensive Survey of Material Problems Associated With Welding in the Mining Industry (grant G0166160, C0 School Mines). BuMines OFR 50-77, 1977, 85 pp; NTIS PB 283 303. #### APPENDIX. -- NOMENCLATURE AAS atomic absorption spectroscopy C total fume exposure $C_{\text{i.max}}$ maximum allowable total fume exposure for a given element, i C_m maximum allowable total fume exposure for an electrode CV coefficient of variation E; exposure to individual fume component FCAW flux-cored arc welding fe fume weight per weight of electrode consumed FGR fume generation rate Fi. elec fraction of electrode made up by component, i Fi. fume fraction of fume made up by component, i NHL nominal hygienic air requirement R exposure rating SD standard deviation SMAW shielded metal arc welding TLV threshold limit value graves a recognition and an area and before the contract